Corrosion Mitigation Strategies - an Introduction

US Army Corrosion Summit February 5, 2009 Joe Curran

maintaining the data needed, and c including suggestions for reducing	election of information is estimated to completing and reviewing the collection this burden, to Washington Headquuld be aware that notwithstanding aro OMB control number.	ion of information. Send comments a arters Services, Directorate for Infor	regarding this burden estimate mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis l	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE 05 FEB 2009 2.		2. REPORT TYPE		3. DATES COVERED 00-00-2009 to 00-00-2009		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
Corrosion Mitigation Strategies - an Introduction				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) NACE International ,1440 South Creek Drive, Houston,TX,77084-4906				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited						
13. SUPPLEMENTARY NOTES 2009 U.S. Army Corrosion Summit, 3-5 Feb, Clearwater Beach, FL						
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	71	RESPUNSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Where Are We?

Corrosion Mitigation Strategies

- Experience
- Design
- Materials Selection
- Protective Coatings
- Cathodic Protection
- Modification of Environment

Experience

- Similar applications
 - Previous successes
 - Previous failures
- Material performance data
- Selection based on testing
- Corrosion Engineer on the design team

Design

- Materials Selection
- ProcessParameters
- Construction
 Parameters
- Geometry for Drainage
- Dissimilar Metals

- Operating Lifetime
- Maintenance and Inspection
- Crevices
- Corrosion
 Allowance

Design – Process Parameters

- Temperature
- Velocity
- Pressure
- Chemistry

Design – Temperature

- Direct and indirect effects
 - Rates of diffusion-solubility of gases
 - Affects the surrounding service environment
- Nominal operating
 - Significant effects if varied from normal

Design – Temperature

- Maximum operating/upset
 - Surface deposit formation (heat zones
 - Affects stable protective films
- Minimum operating
 - Condensable gasses deposited on surfaces
- Downtime

Design - Velocity

- Flow rates
 - Fast/slow/stagnant
 - High rates are severe
 - Impingement by entrained solids
 - Availability of corrosion elements
 - Removal of protective films
 - Cavitation

Design - Velocity

- Flow regime
 - System
 - Bi-directional
 - Treatments
 - Methods

Design – Pressure

- Total hydraulic pressure
 - Affects the types of corrosion products formed
 - Stress corrosion cracking
- Overpressure
 - Pressure of a gas over a liquidsolubility of gases in the liquid
- O

Design – Pressure

- Pressure variations
 - Length-pressure drop
 - Reducers
 - Expanders
 - Elbows
 - Power surges
 - Crack protective films, fretting, fatique

Design – Chemistry

- Used to eliminate candidate materials
- pH acidic (H+) basic (OH-) neutral
- Ionic concentrations
 - Major species affect the passive film
 - Minor species in localized attack
- Nature of environment

Design – Construction Parameters

- Shop vs field
- Welding
 - Heat affected zone
- Accommodating for additional corrosion control measures

Methods of Corrosion Control-Design

Dissimilar Metals Considertations

- Potential differences
- Area ratio
- Control by:
 - Compatible materials
 - Area ratio control
 - Insulation
 - Coatings

Methods of Corrosion Control-Design

Corrosion Allowance

- Anticipated lifecycle of asset
- Allow for corrosion to occur
 - Add extra material
 - Uniform attack
 - Linear or decreasing rate

Methods of Corrosion Control-Design

Inspection/Maintenance

- Maintenance manuals
- Ease of access

- Corrosion resistance in environment
- Availability of data
- Mechanical properties
- Cost
- Availability
- Maintainability
- Compatibility
- Life expectancy
- Reliability
- Appearance

Environment

- Main constituents
- Impurities
- Temperature
- pH
- Degree of aeration
- Velocity or agitation
- Pressure
- Range of each variable

Methods of Corrosion Control–Materials Selection <u>Test Data</u>

- Specific service environment
- Actual service identical service
- Actual service similar environment
- Laboratory tests
- Published data

Methods of Corrosion Control–Materials Selection Mechanical Properties

- Strength
- Ductility
- Environmental cracking
 - Hydrogen evolution
 - Stress corrosion cracking
 - Corroson fatigue

Cost

- Economic analysis
- Fabrication costs
- Other costs
 - Maintenance
 - Repair

Cost

- Maintenance costs
- Unscheduled shutdowns
- Safety
- Other costs
 - Environmental damagd
 - Product contamination

Methods of Corrosion Control–Materials Selection Compatibility

- Consider entire system
 - Components can interact
- Galvanic effects
 - Cathodic/anodic ratio
- Metal ion effects
 - Fe/Cu Cu/Al Hg/Al

Life Expectancy

- Inspection and maintenance guidelines
- Establishing life requirement
- Short life frequent replacement

Reliability

- Safety often an issue
 - Accidents, product contamination
 - Corrective corrosion control inappropriate
- Reliability often outweighs cost

Comparison with Other Methods

- Materials selection important
- Additional methods
 - Coatings
 - Cathodic protection
 - Corrosion inhibitors
 - Combination of methods
- Balance cost and other factors

Candidate Materials - Metals

- Metallurgy
- Carbon and low-alloy steels
- Stainless steels
- Nickel and nickel-based alloys
- Copper and copper alloys
- Aluminum and aluminum alloys
- Titanium and titanium alloys

Methods of Corrosion Control–Materials Selection Nonmetals

- Plastics-UV light, heat, solvents
- Composites-environmental attack
- Elastomers-UV, ozone, solvents, oxygen
- Concrete-acids, chlorides, sulfates
- Vitreous Materials-solvents

Methods of Corrosion Control-Protective Coatings

- Corrosion Control
- Waterproofing
- Weather protection
- Biocide
- Fireproofing
- Appearance
- Color coding
- Sanitation/decontami nation

- Safety
- Prevent contamination
- Friction reduction
- Wear resistance
- Heat transfer
- Electrical insulation
- Sound deadening

Methods of Corrosion Control -Protective Coatings

- Organic coatings
 - Barrier
 - Inhibitive pigments
 - Cathodic protection

Methods of Corrosion Control -Protective Coatings

- Chemical resistance
- Low permeability
- Easy to apply
- Adhesion
- Cohesive strength
- Tensile strength
- Flexibility/ elongation

- Impact resistance
- Abrasion resistance
- Temperature resistance
 Cold flow resistance
- Dielectric strength
- Cathodic disbondment resistance

Methods of Corrosion Control-Protective Coatings

Selection

- Type of exposure
- Operating/upset conditions
- Substrate
- Application conditions
- Environmental regulations
- Cost

- Application operation/ shutdown
- Time constraints
- New construction/ maintenance
- Shop/field application
- Design/fabrication

Methods of Corrosion Control -Protective Coatings

Design Defects

- Inaccessible areas
- Fasteners
- Gaps
- Angles
- Threaded areas
- Dissimilar metals

Methods of Corrosion Control -Protective Coatings

Fabrication Defects

- Imperfect welds
- Weld splatter
- Skip welds
- Rough welds
- Laminations
- Gouges
- Sharp corners

Coating Failures

What causes the majority of coating failures?

Poor Surface Preparation

- Rust
- Mill scale
- Anchor pattern
- Residues
 - Oil/grease/soil
 - Chemicals
- Ridges/burrs/sharp edges
- Moisture
- Old Coatings

Surface Preparation – Standards

- NACE
- ISO
- SSPC

Methods of Corrosion Control -Protective Coatings

Coating Application

- Manual
 - Brush
 - Roller
 - Palming
- Spray
 - Conventional air
 - Airless
 - Electrostatic
 - Thermal spray

Methods of Corrosion Control

Coating Application

- Production Techniques
 - Hot dipping
 - Fluidized bed
 - Powder spray

Methods of Corrosion Control

Protective Coating - Inspection

- Surface preparation
 - Cleanliness
 - Anchor profile
- During application
 - Verify conditions
 - Application technique
 - Wet film thickness
- Post application
 - Dry film thickness
 - Adhesion
 - Holidays

Methods of Corrosion Control-Protective Coatings

- Wraps and tapes
- Insulation
- Metallic coatings
 - Coating anodic to base metal
 - Coating cathodic to base metal

Methods of Corrosion Control-Protective Coatings

- External Pipeline Coatings
 - Fusion Bonded Epoxy (FBE)
 - Extruded thermoplastic
 - Coal Tar Enamel
 - Tape
 - Concrete (Weight) Coating

Methods of Corrosion Control – Electrochemical Techniques

- Make metal to be protected act as a cathode
- Application of electrical current
- From corroding anode (galvanic)
- From external power source (impressed)

Methods of Corrosion Control – Cathodic Protection–Galvanic

- Anode requirements
 - Potential
 - Long Life
 - Efficiency
- Aluminum
- Magnesium
- Zinc
 - Fresh water vs salt water

Methods of Corrosion Control – Cathodic Protection–Impressed

- External current source
- Ground bed required
 - Anode consumption not required
 - Inert (low consumption rate) anodes

Methods of Corrosion Control – Cathodic Protection–Impressed

- Caution! Positive terminal of rectifier always connected to ground bed
- Anodes
 - Scrap iron
 - Silicon cast iron
 - Graphite
 - Magnetite
 - Lead-silver
 - Platinum

Transformer-Rectifier Schematic

Methods of Corrosion Control – Cathodic Protection–Impressed

- Caution! Positive terminal of rectifier always connected to ground bed
- Power sources
 - Rectifiers
 - Solar cells
 - Generators
 - Wind
 - Thermoelectric

Methods of Corrosion Control – Cathodic Protection–Measurement

- Structure- to-electrolyte potential
 - Reference electrode
- Test coupons
- Potential change

Methods of Corrosion Control – Cathodic Protection–Design

Regulations Wire & cable

Anode backfill Temperature

Coatings Current Environment

Shielding
 Stray currents

Economics Metal

Life

Methods of Corrosion Control – Cathodic Protection–Maintenance

- Galvanic
 - Anode consumption/replacement
 - Wire damage
- Impressed current
 - Power source
 - Ground bed connection

Methods of Corrosion Control – Anodic Protection

- Augment inherent corrosion resistance
 - Corrosion inhibitors
 - Deaeration
 - pH control

Corrosion Inhibitors

- Film Formation
 - Adsorption
 - Bulky precipitates
 - Passive films

Methods of Corrosion Control – Modification of Environment Corrosion Inhibitors

- Types of Inhibitors
 - Passive (anodic)
 - Cathodic
 - Ohmic
 - Precipitation-inducing
 - Vapor phase

Corrosion Inhibitors Passivating (Anodic)

Corrosion Inhibitors Passivating (Anodic)

- Can cause accelerated local attack if used in insufficient amounts
- Oxidizing
- Non-oxidizing

Corrosion Inhibitors Passivating (Cathodic)

Corrosion Inhibitors Passivating (Cathodic)

- Cathodic poisons
 - Inhibit cathodic reactions
 - Inhibit hydrogen formation/ evolution
 - Hydrogen damage
- Cathodic precipitates
 - Increased pH at cathode

Corrosion Inhibitors - Ohmic

- Increase resistance
- Resistive film
 - Anodic areas
 - Cathodic areas
 - Entire surface

Methods of Corrosion Control – Modification of Environment Corrosion Inhibitors - Organic

- Can film entire surface
- Cationic (+)
- Anionic (–)

Corrosion Inhibitors - Precipitation

- Film-forming compounds
- Can film entire surface
- May act as anodic inhibitors
 - With oxygen
 - Local attack if insufficient amount

Corrosion Inhibitors - Vapor Phase

- Closed systems
- Volatile solids
- Volatile liquids
- Alkaline films
- Hydrophobic films
- May accelerate attack of some metals

- **Corrosion Inhibitors Application**
- Aqueous liquid systems
- Affected by environment
 - Oxygen

- Hydrogen ions

- Temperature
- Sulfate
- Metal cations
- Hydroxyl ions
- Chloride
- Bicarbonate

Corrosion Inhibitors - Application

- Nonaqueous liquid systems
 - Fuels
 - Lubricants
 - Edible oils
- Water content
- Acids

Corrosion Inhibitors - Application

- Gaseous environments
- Open atmosphere
- Vapor phase in tanks
- Natural gas production
- Packaging containers

Corrosion Inhibitors - Application Techniques

- Continuous injection
- Batch treatment
- Squeeze treatment
- Coatings

Corrosion Inhibitors - Safety

- Handling
- Disposal

Corrosion Inhibitors - Heat Transfer

Methods of Corrosion Control – Modification of Environment Water Treatment

- Physical
 - Removal of solids
 - Removal of liquids
 - Removal of gasses
- Chemical
 - Softening
 - pH adjustment
 - Demineralization
 - Desalination
 - Oxygen scavenging

Methods of Corrosion Control –Summary

- Design
- Materials Selection
- Protective Coatings
- Cathodic Protection
- Modification of Environment

